The FBCA Testing and the EMA Challenge Tim Polk NIST PKI Team ### Problem - Agency PKIs are developed as independent trust domains - initially designed to support intra-agency applications - Goal: Support interagency PKI interoperability - technical interoperability - policy interoperability ## Background - FBCA is non-hierarchical, peer-to-peer "hub" - not a "root" - Supports interagency PKI technical interoperability by establishing certification paths - Supports policy interoperability as determined by the FPKI Policy Authority - Intended to accommodate Federal agency use of any PKI COTS product # Federal Bridge Certification Authority - Current Status - Testing and Demonstration - Participants - Results - Conclusions and lessons learned - Remaining challenges ### **Current Status** - Prototype FBCA operational 2/8/00 - GSA auspices; hosted by Mitretek Systems - Entrust and Cybertrust CAs - PeerLogic i500 directory - Supports EMA Challenge and testing - Production FBCA operational late 2000 - Additional CA products within membrane - Mesh arrangement within membrane ### Test Structure - Six disparate PKI domains cross-certified with FBCA - Five different CA products - Five different X.500 directory products - Interoperability demonstrated via exchange of signed S/MIME messages - X.500 directory framework chaining between directories, client access via LDAP ## **Directory Configuration** ### Client Details - Eudora engineered with: - Entrust toolkit ("out of the box") - CygnaCom libraries - JGVanDyke libraries - Spyrus LYNKS cryptocards for CygnaCom/JGVanDyke enabled client - Private key on hard disk for Entrust enabled client ## Participants - Government of Canada - NSA/DOD - NIST - NASA - **GSA** - Georgia Tech Research Institute - CA products: Entrust; Cybertrust; CygnaCom; Spyrus; Motorola - <u>Directories</u>: PeerLogic; ICL; Nexor; CDS; Chromatix - Integrators: Mitretek; JGVanDyke; GNS; Booz Allen; CygnaCom; A&N Associates ## Results | From | NIST | NIST | DOD | DOD | DOD | Canada | GTRI | NASA | GSA | |---------|------|---------|---------|--------|------|--------|------|------|-----| | To | CA#1 | CA#2 | Entrust | Spyrus | Mot. | | | | | | NIST | NA | | | | | | | | CUD | | CA#1 | | | | | | | | | | | NIST | | NA | | | | | | | CUD | | CA#2 | | | 111111 | | | | | | | | DOD | | | NA | NA | NA | | | | CUD | | Entrust | | | | | | | | | | | DOD | | | NA | NA | NA | | | | CUD | | Spyrus | | | | | | | | | | | DOD | | | NA | NA | NA | | | | CUD | | Mot. | | | | | | | | | | | Canada | | | | DEB | DEB | NA | | | CUD | | | | | | | | | | | | | GTRI | | | | | | | NA | | CUD | | | | | | | | | | | | | NASA | | | | DEB | DEB | | | NA | CUD | | | | <i></i> | | | | | | | | | GSA | CUD | | | | | | | | | | | ### Conclusions and Lessons Learned - FBCA concept works - Client ability to develop and process trust path straightforward to implement - Directory interoperability is <u>critical</u> to PKI interoperability - Directory entries must line up with CAs - Lots of details, lots of devils ## Challenges Ahead For the FBCA - Continue testing - Achieve interoperability between all domains - Test encryption and policy mapping - Proceed to develop production FBCA - Stand up FPKI Policy Authority under Federal CIO Council - Vendor Outreach - Need ubiquitous support for trust path creation and processing